FEDERAL AVIATION ADMINISTRATION AIRWORTHINESS DIRECTIVES SMALL AIRCRAFT, ROTORCRAFT, GLIDERS, BALLOONS, & AIRSHIPS # **BIWEEKLY 2004-11** This electronic copy may be printed and used in lieu of the FAA biweekly paper copy. U.S. Department of Transportation Federal Aviation Administration Regulatory Support Division Delegation and Airworthiness Programs Branch, AIR-140 P. O. Box 26460 Oklahoma City, OK 73125-0460 FAX 405-954-4104 # SMALL AIRCRAFT, ROTORCRAFT, GLIDERS, BALLOONS, & AIRSHIPS | AD No. | Information | Manufacturer | Applicability | | | |--|---|--|---|--|--| | | | | - Revision; - See AD for additional information; | | | | mio. E | into. E Emergency, core correction, o superseass, it revision, see MD for additional information, | | | | | | Biweekly 2004 | _01 | | | | | | 2003-23-05 | COR | Titeflex Corportation | Appliance: Titeflex hoses | | | | 2003-23-03 | COR | Cessna Aircraft Company | 172R, 172S, 182S, 182T, T182T, 206H, and T206H | | | | 2003-24-13 | COR | Agusta S.p.A. | Rotorcraft: A109E | | | | 2003-26-06 | | Anjou Aeronautique | Appliance: Safety belts and restraint systems | | | | 2003-26-14 | | Kiddie Aerospace | Appliance: Hand-held halon fire extinguishers | | | | 2004-01-09 | | Eurocopter France | Rotorcraft: AS355E, F, F1, F2, and N | | | | 2004-01-10 | | Eurocopter Deutschland | Rotorcraft: MBB-BK-117 A-1, A-3, A-4, B-1, B-2, and C-1 | | | | 2004-01-14 | | Eurocopter France | Rotorcraft: EC130B4 | | | | 2004-01-14 | E | Eurocopter France | Rotorcraft: AS355E, F, F1, F2, and N | | | | 2004-01-31 | L | Eurocopier France | Rotofciait. 1103332, 1, 11, 12, and 14 | | | | Biweekly 2004 | 02 | | | | | | 2003-09-09 R1 | -02
R | Cessna Aircraft Company | 441 and F406 | | | | 2004-01-13 | S 97-22-16 | Raytheon Aircraft Company | 1900, 1900C, 1900 (C-12J), and 1900D | | | | 2004-01-13 | 3 97-22-10 | Raytheon Ancian Company | 1900, 1900C, 1900 (C-123), and 1900D | | | | D'1-1 2004 | 0.2 | | | | | | Biweekly 2004 | -03 | A martin C m A | D-4 | | | | 2004-02-03
2004-03-01 | S 2003-03-11 | Agusta S.p.A. Air Cruisers Company | Rotorcraft: A109E | | | | 2004-03-01 | 5 2005-05-11 | All Cluisers Company | Appliance: Emergency Evacuation Slide/Raft Systems | | | | D: 11 2004 | 0.4 | | | | | | Biweekly 2004 | -04 | • | 21 21 1 25 25 1 (2 21 1) 2 (12 (12 (12 (12 (12 (| | | | 2004-03-08 | COD | Learjet | 31, 31A, 35, 35A (C-21A), 36 and 36A | | | | 2004-03-27 | COR | Eurocopter France | Rotorcraft: AS332C, L, and L1 | | | | 2004-03-29 | | Pacific Aerospace Corporation,
Ltd. | FU24-954 and FU24A-954 | | | | 2004-03-32 | | The New Piper Aircraft, Inc. | PA-46-500TP | | | | 2004-04-01 | S 2002-01-09 | Pilatus Aircraft LTD. | PC-7, PC-12, and PC-12/45 | | | | | | | | | | | Biweekly 2004 | | | | | | | 2001-13-18 R1 | R1, COR | Raytheon Aircraft Company | 45 (YT-34), A45 (T-34A, B-45), and D45 (T-34B) | | | | 2003-22-07 R1 | R | Mitsubishi Heavy Industries, Ltd | MU-2B, MU-2B-10, MU-2B-15, MU-2B-20, MU-2B-25, MU-2B- | | | | | | | 26, MU-2B-26A, MU-2B-30, MU-2B-35, MU-2B-36, MU-2B- | | | | | | | 36A, MU-2B-40, and MU-2B-60 | | | | 2004-01-51 | FR | Eurocopter France | AS355E, F, F1, F2, and N | | | | 2004-04-06 | | General Electric Company | Engine: CT58-100-2, CT58-140-1, -140-2, and T58-GE-1, -3, -5, - | | | | | | | 8E, -8F, -10, -100, and -402 Turboshaft | | | | 2004-04-09 | | Pratt & Whitney Canada | Engine: JT15D-1, -1A, and -1B Turbofan | | | | 2004-05-01 | | Bombardier Inc. | Otter DHC-3 | | | | 2004-05-02 | | Aerospace Technologies of | N22B, N22S, and N24A | | | | | | Australia Pty Ltd. | | | | | D: 11 2004 | 0.6 | | | | | | Biweekly 2004 | | Air Continue Comment | A solitor of Farmer Francisco Cliff D. C. C. store | | | | 2004-03-01 | COR, S 2003-03- | Air Cruisers Company | Appliance: Emergency Evacuation Slide/Raft System | | | | 2004-05-23 | S 89-21-01 | Eurocopter France | Rotorcraft: AS350B, AS350BA, AS350B1, AS350B2, AS350B3, | | | | 2004-03-23 | 5 69-21-01 | Eurocopter France | AS350C, AS350D, AS350D1, AS355E, AS355F, AS355F1, | | | | | | | AS355F2, and AS355N | | | | 2004-05-24 | S 2002-23-06 | Lycoming Engines | Engine: AEIO-540, IO-540, LTIO-540, O-540, and TIO-540 | | | | 200 1- 0 <i>3-</i> 2 1 | 5 2002-25-00 | Lycoming Liightes | Series Reciprocating | | | | 2004-05-28 | | Eurocopter France | Rotorcraft: AS 365 N3 | | | | 2004-05-28 | | Eurocopter France Eurocopter France | Rotorcraft: EC 155B | | | | 2004-06-51 | Е | Boeing Defense and Space | Rotorcraft: 234 | | | | 200 1 -00 - 31 | L | Group | Rotororait. 23T | | | | 2004-06-52 | Е | Robinson Helicopter Company | Rotorcraft: R22, R22 Alpha, R22 Beta, and R22 Mariner | | | | · · · · · · · · - | | | | | | # SMALL AIRCRAFT, ROTORCRAFT, GLIDERS, BALLOONS, & AIRSHIPS | AD No. | Information | Manufacturer | Applicability | | |---------------|---------------------|--|---|--| | Info: E | - Emergency; COR | - Correction; S - Supersedes; R | - Revision; - See AD for additional information; | | | | <u> </u> | | • | | | Biweekly 2004 | -07 | | | | | 2004-06-04 | | Sikorsky Aircraft Corporation | Rotorcraft: S-76 A, B, and C | | | 2004-06-05 | | Pilatus Aircraft Ltd. | PC-12 and PC-12/45 | | | 2004-06-09 | | The Lancair Company | LC40-550FG and LC42-550FG | | | 2004-06-10 | | Aerospace Technologies of Australia Pty Ltd. | N22B, N22S, and N24A | | | Biweekly 2004 | -08 | | | | | 2004-03-27 | COR | Eurocopter France | Rotorcraft: AS332C, L, and L1 | | | | | • | | | | Biweekly 2004 | -09 | | | | | 2004-05-01 R1 | R | Bombardier Inc. | Otter DHC-3 | | | 2004-08-10 | | Engine Components | Engine: Teledyne TSIO-520-NB, -VB, -WB, 520 and 550 Series | | | | | Incorporated (ECi) | Reciprocating | | | 2004-08-12 | | Schempp-Hirth Flugzeugbau | Glider: Discus-2a, Discus-2b, Ventus-2a, and Ventus-2b | | | 2004-08-13 | | Gmbh
Burkhardt Grob Luft-und | Glider: G103 Twin ASTIR, G103 Twin II, G103 Twin III ACRO, | | | 2004-06-13 | | Raumfahrt Gmbh Co & KG | and G103 C Twin III SL | | | 2004-08-14 | | Glasflugel | Glider: Mosquito and Club Libelle 205 | | | 2004-08-15 | S 2003-13-08 | Goodrich Avionics Systems, Inc. | Appliance: Terrain Awareness Warning System (TAWS) | | | 2004-08-16 | | NARCO Avionics Inc. | Appliance: AT150 Transponders | | | 2004-08-17 | | Cessna Aircraft Company | 208 amd 208B | | | 2004-09-03 | | HPH s. r. o. | Glider: Glasflügel 304CZ, 304CZ-17, and 304C | | | 2004-09-05 | | Cessna Airplane Company | 500, 501, 550, and 551 | | | | | | | | | Biweekly 2004 | | | | | | 2004-08-17 | COR | Cessna Aircraft Company | 208 and 208B | | | 2004-09-02 | | Glasflugel-Ing. E. Hanle | Glider: Kestrel | | | 2004-09-07 | | Raytheon Aircraft Company | 1900, 1900C, 1900C (C12J), and 1900D | | | 2004-09-29 | | Honeywell International Inc. | Engine: TPE331-10-501C, -10-511C, -10-501K, -10-511K, -10-501M, 10-511M, 10-511D, 10-511D, 10-511D | | | | | | 501M, -10-511M, -10AV-511B, -10AV-511M, -10GP-511D, -
10GT-511D, -10N-511S, -10N-512S, -10N-513S, -10N-514S, - | | | | | | 10N-515S, -10N-531S, -10N-532S, -10N-533S, -10N-534S, -10N- | | | | | | 535S, -10P-511D, -10R-501C, -10R-502C, -10R-511C, -10R- | | | | | | 512C, -10R-513C, -10T-511D, -10T-511K, -10T-511M, -10T- | | | | | | 512K, -10T-513K, -10T-515K, -10T-516K, -10T-517K, -10U- | | | | | | 501G, -10U-502G, -10U-511G, -10U-512G, -10U-503G, -10U- | | | | | | 513G, -10UA-511G, -10UF-501H, -10UF-511H, -10UF-512H,- | | | | | | 10UF-513H, -10UF-514H, -10UF-515H, -10UF-516H, -10UG- | | | | | | 513H, -10UG-514H, -10UG-515H, -10UG-516H, -10UGR-513H, | | | | | | -10UGR-514H, -10UGR-516H, -10UR-513H, -10UR-516H, -11U- | | | 2004.00.20 | | D 4 1: 0.0 | 601G, -11U-602G, -11U-611G, and -11U-612G Turboprop | | | 2004-09-30 | | Raytheon Aircraft Company | 1900C | | | D' 11 4004 14 | | | | | | Biweekly 2004 | | Condition A family Control | A I' T A W C (TAWO) | | | 2004-08-15 | COR
S 2003-13-08 | Goodrich Avionics Systems, Inc. | Appliance: Terrain Awareness Warning System (TAWS) | | | 2004-10-07 | S 2002-06-52 | Bell Helicopter Textron Canada | Rotorcraft: 407 | | | 2004-10-08 | | Alexander Schleicher GmbH & | Glider: ASH 25M | | | | | Co. Segelflugzeugbau | | | | 2004-10-14 | S 91-14-22 | Lycoming Engines | Engine: Direct-Drive Reciprocating Engines | | | 2004-10-15 | | Garmin International Inc. | Appliance: Mode S transponders | | | 2004-11-04 | | Eagle Aircraft (Malaysia) SDN. | Eagle 150B | | | | | BHD | | | # GOODRICH AVIONICS SYSTEMS, INC. AIRWORTHINESS DIRECTIVE APPLIANCE # SMALL AIRCRAFT, ROTORCRAFT, GLIDERS, BALLOONS, & AIRSHIPS **CORRECTION:** [Federal Register: May 25, 2004 (Volume 69, Number 101); Page 29651; www.access.gpo.gov/su docs/aces/aces/40.html] **2004-08-15 Goodrich Avionics Systems, Inc.:** Amendment 39-13584; Docket No. 2003-CE-47-AD; Supersedes AD 2003-13-08, Amendment 39-13208. #### When Does This AD Become Effective? (a) This AD becomes effective on June 7, 2004. # What Other ADs Are Affected By This Action? (b) This AD supersedes AD 2003-13-08. # What Airplanes Are Affected by This AD? (c) This AD affects all airplane models and serial numbers, certificated in any category, that incorporate a Goodrich TAWS8000 terrain awareness warning system (TAWS), part number (P/N) 805-18000-001, with "Mod None", "Mod A", or "Mod B" hardware installed. This list of airplanes that have the TAWS8000 TWAS installed includes, but is not limited to, the following airplanes. Airplanes that are not in this list and have the TAWS installed through field approval or other methods are still affected by this AD: | Company | Models | |----------------------------
---| | Cessna Aircraft Company | 421, 500, 501, 525, 525A, 550, 551, 650, and S550 | | DASSAULT AVIATION | Mystere-Falcon 20 series | | Gulfstream Aerospace LP | 1125 Westwind Astra | | Raytheon Aircraft Company | 100, 200, 300, 400A, and F90 | | Sabreliner Corporation | NA-265 | | The New Piper Aircraft Inc | PA-42-1000 | #### What Is the Unsafe Condition Presented in This AD? (d) The actions specified by this AD are intended to prevent the loading of the baro set potentiometer, which could result in an unacceptable altitude error. This condition could cause the pilot to make flight decisions that put the airplane in unsafe flight conditions. #### What Must I Do To Address This Problem? (e) To address this problem, you must do the following: | Actions | Compliance | Procedures | |---|---|---| | (1) Inspect the TAWS8000 TAWS (part number 805–18000–001 that incorporates hardware "Mod None", "Mod A", or "Mod B") installation to determine if both the TAWS8000 TAWS and any other device are connected to the same baro set potentiometer. | Within the next 5 hours time-in-service (TIS) after July 21, 2003 (the effective date of AD 2003–13–08), unless already done. | Follow Goodrich Avionics Systems, Inc. Service Memo SM #134, dated May 2, 2003, or Goodrich Avionics Systems, Inc. Service Memo SM #134, revised July 9, 2003, and the applicable installation manual. | | (2) If both the TAWS8000 TAWS and any other device are connected to the same baro set potentiometer, remove the TAWS8000 TAWS and cap and stow the connecting wires or replace the TAWS8000 TAWS unit with a unit that incorporates hardware "Mod C". | Before further flight
after the inspection
required in
paragraph (e)(1) of
this AD. | For removing the TAWS8000 TAWS, follow Goodrich Avionics Systems, Inc. Service Memo SM #134, dated May 2, 2003, or Goodrich Avionics Systems, Inc. Service Memo SM #134, revised July 9, 2003, and the applicable installation manual. For replacing the TAWS8000 TAWS, follow Goodrich Avionics Systems, Inc. Alert Service Bulletin SB #A117, dated July 9, 2003. | | (3) Do not install or reconfigure any TAWS8000 TAWS (part number 805–18000–001) that does not incorporate hardware "Mod C". | As of June 7, 2004 (the effective date of this AD). | Not Applicable. | #### May I Request an Alternative Method of Compliance? - (f) You may request a different method of compliance or a different compliance time for this AD by following the procedures in 14 CFR 39.19. - (1) Unless FAA authorizes otherwise, send your request to your principal inspector. The principal inspector may add comments and will send your request to the Manager, Chicago Aircraft Certification Office (ACO), FAA. For information on any already approved alternative methods of compliance, contact Brenda S. Ocker, Aerospace Engineer, FAA, Chicago Aircraft Certification Office, 2300 East Devon Avenue, Des Plaines, Illinois 60018; telephone: (847) 294-7126; facsimile: (847) 294-7834. - (2) Alternative methods of compliance approved under AD 2003-13-08, which is superseded by this AD, are approved as alternative methods of compliance with this AD. # **Does This AD Incorporate Any Material by Reference?** (g) You must do the actions required by this AD following the instructions in Goodrich Avionics Systems, Inc. Service Memo SM 134, dated May 2, 2003; Goodrich Avionics Systems, Inc. Service Memo SM 134, revised July 9, 2003; and Goodrich Avionics Systems, Inc. Alert Service Bulletin SB A117, dated July 9, 2003. - (1) On July 21, 2003 (68 FR 38586, June 30, 2003), and in accordance with 5 U.S.C. 552(a) and 1 CFR part 51, the Director of the Federal Register approved the incorporation by reference of Goodrich Avionics Systems, Inc. Service Memo SM 134, dated May 2, 2003. - (2) As of June 7, 2004, and in accordance with 5 U.S.C. 552(a) and 1 CFR part 51, the Director of the Federal Register approved the incorporation by reference of Goodrich Avionics Systems, Inc. Service Memo SM 134, revised July 9, 2003; and Goodrich Avionics Systems, Inc. Alert Service Bulletin SB A117, dated July 9, 2003. - (3) You may get a copy from Goodrich Avionics Systems, Inc., 5353 52nd Street, SE., Grand Rapids, Michigan 49512-9704; telephone: (616) 949-6600; facsimile: (616) 977-6898. You may review copies at FAA, Central Region, Office of the Regional Counsel, 901 Locust, Room 506, Kansas City, Missouri 64106; or at the Office of the Federal Register, 800 North Capitol Street, NW., suite 700, Washington, DC. Issued in Kansas City, Missouri, on April 13, 2004. James E. Jackson, Acting Manager, Small Airplane Directorate, Aircraft Certification Service. [FR Doc. 04-8792 Filed 4-20-04; 8:45 am] BILLING CODE 4910-13-P # BELL HELICOPTER TEXTRON CANADA AIRWORTHINESS DIRECTIVE SMALL AIRCRAFT, ROTORCRAFT, GLIDERS, BALLOONS, & AIRSHIPS **2004-10-07 Bell Helicopter Textron Canada:** Amendment 39-13637. Docket No. 2004-SW-08-AD. Supersedes AD 2002-06-52, Amendment 39-12711, Docket No. 2002-SW-08-AD. **Applicability:** Model 407 helicopters, with bearing, part number (P/N) 406-040-339-ALL, 407-340-339-101, 407-340-339-103, or 407-340-339-107 installed on the oil cooler blower bearing assembly or segmented tail rotor drive shaft assembly, certificated in any category. # **Compliance:** Required as indicated. - (a) Until the oil cooler inlet airflow improvements as required by paragraph (c)(1) of this AD have been installed, before further flight, unless accomplished previously, and thereafter, at intervals not to exceed 25 hours time-in-service (TIS): - (1) Inspect each oil cooler blower bearing and each segmented drive shaft bearing, P/N 406-040-339-ALL, 407-340-339-101, and 407-340-339-103, by following the Accomplishment Instructions, Part IV, paragraph 2.a. through 2.g., of Bell Helicopter Textron Alert Service Bulletin (ASB) 407-04-63, Revision A, dated March 3, 2004 (ASB 407-04-63). If a bearing is rough, a seal is torn, the expelled grease has turned black, or metal particles are visible in the expelled grease, before further flight: - (i) Replace with an airworthy bearing, P/N 407-340-339-107, both oil cooler blower bearings and each affected segmented drive shaft bearing and perform an operational test, and - (ii) Install the oil cooler inlet airflow improvements as required by paragraph (c) of this AD. - (2) Lubricate each bearing by following the Accomplishment Instructions, Part V, paragraph 2. of ASB 407-04-63. - (b) For helicopters that have installed the oil cooler inlet airflow improvements as required by paragraph (c) of this AD, before further flight, unless accomplished previously, and thereafter at intervals not to exceed 100 hours TIS: - (1) Inspect each oil cooler blower bearing and each segmented drive shaft bearing, P/N 407-340-339-101 and 407-340-339-107, by following the Accomplishment Instructions, Part IV, paragraph 2.a. through 2.g., of ASB 407-04-63. If a bearing is rough, a seal is torn, the expelled grease has turned black, or metal particles are visible in the expelled grease, before further flight, replace the affected bearing with an airworthy bearing, P/N 407-340-339-107. - (2) Lubricate each bearing by following the Accomplishment Instructions, Part V, paragraph 2., of ASB 407-04-63. - (c) Unless accomplished previously, on or before May 31, 2004, or within 200 hours TIS, whichever occurs first: - (1) Install oil cooler inlet airflow improvements by following the Accomplishment Instructions, Parts I through VI, excluding paragraph 4 of Part VI, of ASB 407-02-54, Revision A, dated October 10, 2002 (ASB 407-02-54). - **Note 1:** Bell Helicopter Textron Maintenance Manual BHT-407-MM-7, Revision 12, paragraph 65-31. Oil Cooler Blower-Disassembly, pertains to removing the bearings and hangers from the oil cooler blower. - (2) Replace each oil cooler blower bearings and each segmented drive shaft bearing, P/N 406-040-339-ALL, 407-340-339-101, and 407-340-339-103, with a bearing, P/N 407-340-339-107, and perform an operational test. - (3) Lubricate each bearing, P/N 407-340-339-107, by following the Accomplishment Instructions, Part V, paragraph 2., of ASB 407-04-63. - (4) Replace each warning lubrication decal 31-112-2 with decal 31-116-1 by following the Accomplishment Instructions, Part III, paragraphs 1. through 4., of ASB 407-04-63. - (5) Replace Temporary Revision (TR)–9, dated January 15, 2002, that contains limitations prohibiting operations with a sustained tailwind greater than 5 knots, in the Rotorcraft Flight Manual. Replace TR-9 with TR-10, dated July 25, 2002. TR-10 eliminates limitation on the prohibition on tailwind operation in TR-9 because of the incorporation of oil cooler blower inlet ducts and bearing airflow shields. - (d) To request a different method of compliance or a different compliance time for this AD, follow the procedures in 14 CFR 39.19. Contact the Safety Management Group, Rotorcraft Directorate, FAA, for information about previously approved alternative methods of compliance. - (e) Special flight permits will not be issued. - (f) The modifications, bearing replacements, inspections, and lubrication shall be done following Bell Helicopter Textron Alert Service Bulletins 407-02-54, Revision
A, dated October 10, 2002, and 407-04-63, Revision A, dated March 3, 2004. The Director of the Federal Register approved this incorporation by reference in accordance with 5 U.S.C. 552(a) and 1 CFR part 51. Copies may be obtained from Bell Helicopter Textron Canada, 12,800 Rue de l'Avenir, Mirabel, Quebec J7J1R4, telephone (450) 437-2862 or (800) 363-8023, fax (450) 433-0272. Copies may be inspected at the FAA, Office of the Regional Counsel, Southwest Region, 2601 Meacham Blvd., Room 663, Fort Worth, Texas; or at the National Archives and Records Administration (NARA). For information on the availability of this material at NARA, call 202-741-6030, or go to: http://www.archives.gov/federal register/code of federal regulations/ibr locations.html. - **Note 2:** The subject of this AD is addressed in Transport Canada AD CF-2002-18R3, dated March 26, 2004. - (g) This amendment becomes effective on June 4, 2004. Issued in Fort Worth, Texas, on May 10, 2004. Kim Smith, Acting Manager, Rotorcraft Directorate, Aircraft Certification Service. [FR Doc. 04-11039 Filed 5-19-04; 8:45 am] BILLING CODE 4910-13-P # ALEXANDER SCHLEICHER GMBH & CO. SEGELFLUGZEUGBAU AIRWORTHINESS DIRECTIVE SMALL AIRCRAFT, ROTORCRAFT, GLIDERS, BALLOONS, & AIRSHIPS **2004-10-08 Alexander Schleicher GmbH & Co. Segelflugzeugbau:** Amendment 39-13638; Docket No. 2003-CE-64-AD. #### When Does This AD Become Effective? (a) This AD becomes effective on July 6, 2004. # What Other ADs Are Affected by This Action? (b) None. # What Sailplanes Are Affected by This AD? - (c) This AD affects all Model ASH 25M sailplanes, all serial numbers, that are: - (1) certificated in any category; and - (2) equipped with fuel injected engine IAE50R-AA. #### What Is the Unsafe Condition Presented in This AD? (d) This AD is the result of mandatory continuing airworthiness information (MCAI) issued by the airworthiness authority for Germany. The actions specified in this AD are intended to detect and correct fuel lines with improper fittings, which could result in fuel leakage and a possible fire hazard. #### What Must I Do To Address This Problem? (e) To address this problem, you must do the following: | Actions | Compliance | Procedures | |---|-----------------------------|---------------------------| | (1) Inspect the fuel line between the | Within the next 50 hours | Follow Alexander | | injection valve and pressure regulator for | time-in-service (TIS) after | Schleicher GmbH & Co. | | the correct color of connecting fittings (The | July 6, 2004 (the effective | Segelflugzeugbau ASH 25 | | connecting fitting at the injection valve | date of this AD), unless | Mi Technical Note No. 22, | | must be blue and the connecting fitting at | already done. | dated February 21, 2003. | | the pressures regulatory must be black.). | | | | - | (2) If you find any fuel line with blue | Before further flight after | Follow Alexander | |---|---|-----------------------------|---------------------------| | | connecting fittings at both ends, then | the inspection required by | Schleicher GmbH & Co. | | | replace the fuel line with a fuel line with a | paragraph (e)(1) of this | Segelflugzeugbau ASH 25 | | | blue connecting fitting at the injection valve | AD. | Mi Technical Note No. 22, | | | and a black connecting fitting at the | | dated February 21, 2003. | | | pressure regulator. | | | | - | (3) Do not install any fuel line that uses blue | As of July 6, 2004 (the | Not Applicable. | | _ | connecting fittings at both ends. | effective date of this AD). | | # May I Request an Alternative Method of Compliance? (f) You may request a different method of compliance or a different compliance time for this AD by following the procedures in 14 CFR 39.19. Unless FAA authorizes otherwise, send your request to your principal inspector. The principal inspector may add comments and will send your request to the Manager, Standards Office, Small Airplane Directorate, FAA. For information on any already approved alternative methods of compliance, contact Greg Davison, Aerospace Engineer, FAA, Small Airplane Directorate, 901 Locust, Room 301, Kansas City, Missouri 64106; telephone: (816) 329-4130; facsimile: (816) 329-4090. # **Does This AD Incorporate Any Material by Reference?** (g) You must do the actions required by this AD following the instructions in Alexander Schleicher GmbH & Co. Segelflugzeugbau ASH 25 Mi Technical Note No. 22, dated February 21, 2003. The Director of the Federal Register approved the incorporation by reference of this service bulletin in accordance with 5 U.S.C. 552(a) and 1 CFR part 51. You may get a copy from Alexander Schleicher GmbH & Co. Segelflugzeugbau, D-36163 Poppenhausen, Federal Republic of Germany; telephone: 011-49 6658 89-0; facsimile: 011-49 6658 89-40. You may review copies at FAA, Central Region, Office of the Regional Counsel, 901 Locust, Room 506, Kansas City, Missouri 64106; or at the National Archives and Records Administration (NARA). For information on the availability of this material at NARA, call (202) 741-6030, or go to: http://www.archives.gov/federal register/code of federal regulations/ibr locations.html. # Is There Other Information That Relates to This Subject? (h) German AD Number 2003-129, dated March 21, 2003, also addresses the subject of this AD. Issued in Kansas City, Missouri, on May 12, 2004. James E. Jackson, Acting Manager, Small Airplane Directorate, Aircraft Certification Service. [FR Doc. 04-11370 Filed 5-20-04; 8:45 am] **BILLING CODE 4910-13-P** # LYCOMING ENGINES AIRWORTHINESS DIRECTIVE ENGINE # SMALL AIRCRAFT, ROTORCRAFT, GLIDERS, BALLOONS, & AIRSHIPS **2004-10-14 Lycoming Engines (formerly Textron Lycoming):** Amendment 39-13644. Docket No. 89-ANE-10-AD. Supersedes AD 91-14-22, Amendment 39-6916. #### **Effective Date** (a) This AD becomes effective June 25, 2004. #### Affected ADs (b) This AD supersedes AD 91-14-22. # **Applicability** (c) This AD applies to Lycoming Engines (formerly Textron Lycoming), direct-drive reciprocating engines (except O-145, O-320H, O-360E, LO-360E, LTO-360E, O-435, and TIO-541 series engines). #### **Unsafe Condition** (d) This AD results from a change to the definition of a propeller strike or sudden stoppage. The actions specified in this AD are intended to prevent loosening or failure of the crankshaft gear retaining bolt, which may cause sudden engine failure. # Compliance - (e) Compliance with this AD is required as indicated before further flight if the engine has experienced a propeller strike as defined in paragraphs (i) and (j) of this AD, unless already done. - (f) Inspect, and if necessary repair, the crankshaft counter bored recess, the alignment dowel, the bolt hole threads, and the crankshaft gear for wear, galling, corrosion, and fretting in accordance with steps 1 through 5 of Lycoming Mandatory Service Bulletin (MSB) No. 475C, dated January 30, 2003. - (g) Remove the existing gear retaining bolt and lockplate from service, and install a new bolt and lockplate, in accordance with steps 6 and 7 of Lycoming MSB No. 475C, dated January 30, 2003. # **Prohibition of Retaining Bolt and Lockplate** (h) Do not install the gear retaining bolt and lockplate that were removed in paragraph (g) of this AD, into any engine. # **Definition of Propeller Strike** - (i) For the purposes of this AD, a propeller strike is defined as follows: - (1) Any incident, whether or not the engine is operating, that requires repair to the propeller other than minor dressing of the blades. - (2) Any incident during engine operation in which the propeller impacts a solid object that causes a drop in revolutions per minute (RPM) and also requires structural repair of the propeller (incidents requiring only paint touch-up are not included). This is not restricted to propeller strikes against the ground. - (3) A sudden RPM drop while impacting water, tall grass, or similar yielding medium, where propeller damage is not normally incurred. - (j) The preceding definitions include situations where an aircraft is stationary and the landing gear collapses causing one or more blades to be substantially bent, or where a hanger door (or other object) strikes the propeller blade. These cases should be handled as sudden stoppages because of potentially severe side loading on the crankshaft flange, front bearing, and seal. # **Alternative Methods of Compliance** (k) The Manager, New York Aircraft Certification Office, has the authority to approve alternative methods of compliance for this AD if requested using the procedures found in 14 CFR 39.19. # **Material Incorporated by Reference** (1) You must use Lycoming MSB No. 475C, dated January 30, 2003, to perform the inspections and repairs required by this AD. The Director of the Federal Register approved the incorporation by reference of this service bulletin in accordance with 5 U.S.C. 552(a) and 1 CFR part 51. You can get a copy from Lycoming Engines, 652 Oliver Street, Williamsport, PA 17701, U.S.A; telephone (570) 323-6181; fax (570) 327-7101. You can review copies at the FAA, New England Region, Office of the Regional Counsel, 12 New England Executive Park, Burlington, MA; or at the National Archives and Records Administration (NARA). For information on the availability of this material at NARA, call 202-741-6030, or go to: http://www.archives.gov/federal register/code of federal regulations/ibr locations.html. #### **Related Information** (m) None. Issued in Burlington, Massachusetts, on May 12, 2004. Peter A. White. Acting Manager, Engine and Propeller Directorate, Aircraft Certification Service. [FR Doc. 04-11406 Filed 5-20-04; 8:45 am] BILLING CODE 4910-13-P # GARMIN INTERNATIONAL INC. AIRWORTHINESS DIRECTIVE APPLIANCE # SMALL AIRCRAFT, ROTORCRAFT, GLIDERS, BALLOONS, &
AIRSHIPS 2004-10-15 Garmin International Inc.: Amendment 39-13645; Docket No. 2003-CE-39-AD. # When Does This AD Become Effective? (a) This AD becomes effective on July 9, 2004. # What Other ADs Are Affected by This Action? (b) None. # What Airplanes Are Affected by This AD? (c) This AD affects GARMIN International Inc. GTX 330/330D Mode S transponders that are installed on, but not limited to, the following airplanes, certificated in any category: | Manufacturer | Model | |---------------------------|---| | (1) Aermacchi S.p.A | S.205–18/F, S.205–18/R, S.205–20/R, S.205–22/R, S.208, S.208A, | | - | F.260, F.260B, F.260C, F.260D, F.260E, F.260F, S.211A. | | (2) Aeronautica Macchi | AL 60, AL 60–B, AL 60–F5, AL 60–C5, AM–3. | | S.p.A | | | (3) Aerostar Aircraft | PA-60-600 (Aerostar 600), PA-60-601 (Aerostar 601), PA-60-601P | | Corporation | (Aerostar 601P), PA-60-602P (Aerostar 602P), PA-60-700P (Aerostar | | | 700P), 360, 400. | | (4) Alexandria Aircraft, | 14–19, 14–19–2, 14–19–3, 14–19–3A, 17–30, 17–31, 17–31TC, 17– | | LLC | 30A, 17–31A, 17–31ATC. | | (5) Alliance Aircraft | 15A, 20, H–250, H–295, (USAFU–10D), HT–295, H391 (USAFYL– | | Group LLC | 24), H391B, H-395 (USAFL-28A or U-10B), H-395A, H-700, H-800, | | | HST-550, HST-550A (USAF AU-24A), 500. | | (6) American Champion | 402, 7GCA, 7GCB, 7KC, 7GCBA, 7GCAA, 7GCBC, 7KCAB, 8KCAB, | | Aircraft Corp | 8GCBC. | | (7) Sky International Inc | A-1, A-1A, A-1B, S-1S, S-1T, S-2, S-2A, S-2S, S-2C. | | (8) B–N Group Ltd | BN-2, BN-2A, BN-2A-2, BN-2A-3, BN-2A-6, BN-2A-8, BN-2A- | | | 20, BN-2A-21, BN-2A-26, BN-2A-27, BN-2B-20, BN-2B-21, BN- | | | 2A-26, BN-2A-27, BN-2B-20, BN-2B-21, BN-2B-26, BN-2B-27, | | | BN-2T, BN-2T-4R, BN-2A MK.III, BN2A MK.III-2, BN2A MK.111- | | | 3. | | (9) Bellanca | 14–13, 14–13–2. 14–13–3. 14–13–3W. | | (10) Bombardier Inc | (Otter) DHC-3, DHC-6-1, DHC-6-100, DHC-6-200, DHC-6-300. | | (11) Cessna Aircraft | 170, 170A, 170B, 172, 172A, 172B, 172C, 172D, 172E, 172F (USAF T- | |------------------------------|--| | Company | 41A), 172G, 172H, (USAF T041A), 172I, 172K, 172L, 172M, 172N, | | - | 172P, 172Q, 172R, 172S, 172RG, P172D, R172E (USAF T-41 B) | | | (USAF T-41 C AND D), R172F (USAF T-41 D), R175G, R172H | | | (USAF T–41 D), R172J, R172K, 175, 175A, 175B, 175C, 177, 177A, | | | 177B, 177RG, 180, 180A, 180B, 180C, 180D, 180E, 180F, 180G, 180H, | | | 180J, 180K, 182, 182A, 182B, 182C, 182D, 182E, 182F, 182G, 182H, | | | 182J, 182K, 182L, 182M, 182N, 182P, 182Q, 182R, 182S, 182T, R182, | | | T182, TR182, T182T, 185, 185A, 185B, 185C, 185D, 185E, A185E, | | | A185F, 190, (LC–126A, B, C) 195, 195A, 195B, 210, 210A, 210B, | | | 210C, 210D, 210E, 210F, T210F, 210G, T210G, 210H, T210H, 210J, | | | T210J, 210K, T210K, 210L, T210L, 210M, T210M, 210N, P210N, | | | T210N, 210R, P210R, T210R, 210–5 (205), 210–5A (205A), 206, P206, | | | P206A, P206B, P206C, P206D, P206E, TP206A, TP206B, TP206C, | | | TU206D, TU206E, TU206F, TU206G, 206H, T206H, 207, 207A, T207, | | | T207A, 208, 208A, 208B, 310, 310A (USAF U–3A), 310B, 310C, | | | 310D, 310E (USAF U–3B), 310F, 310G, 310H, E310H, 310I, 310J, 210L, 1 E310L, 210L, 21 | | | 310J–1, E310J, 310K, 310L, 310N, 310P, T310P, 310Q, T310Q, 310R, T310R, 320, 320A, 320B, 320C, 320D, 320E, 320F, 320–1, 335, 340, | | | 340A, 336, 337, 337A (USAF 02B), 337B, T337B, 337C, 337E, T337E, | | | T337C, 337D, T337D, M337B (USAF 02A), 337F, T337F, T337G, | | | 337G, 337H, P337H, T337H, T337H–SP, 401, 401A, 401B, 402, 402A, | | | 402B, 402C, 411, 411A, 414, 414A, 421, 421A, 421B, 421C, 425, 404, | | | 406, 441. | | (12) Cirrus Design | SR20, SR22. | | Corporation | ~ | | (13) Commander Aircraft | 112, 112TC, 112B, 112TCA, 114, 114A, 114B, 114TC. | | Company | | | (14) de Havilland Inc | DHC-2 Mk. I, DHC-2 Mk. II, DHC-2 Mk. III. | | (15) Dynac Aerospace | (Volaire) 10, (Volaire) 10A, (Aero Commander) 100, (Aero | | Corporation | Commander) 100A, (Aero Commander) 100–180. | | (16) Diamond Aircraft | DA-20-A1, DA20-C1, DA 40. | | Industries | | | (17) Empressa Brasileira | EMB-110P1, EMB-110PE. | | de Aeronautica S.A. | | | EMBRAER. | E4200 E42001 E42000 E4200/200 E4 400 | | (18) Extra Flugzeugbau | EA300, EA300L, EA300S, EA300/200, EA-400. | | Gmbh (19) Fairchild Aircraft | CA26 T CA26 AT CA226 T CA226 AT CA226 T(D) CA227 AT | | Corporation | SA26–T, SA26–AT, SA226–T, SA226–AT, SA226–T(B), SA227–AT, SA227–TT, SA226–TC, SA227–AC (C–26A), SA227–CC, SA227–DC | | Corporation | (C-26B). | | (20) Global Amphibians, | Colonial C–1, Colonial C–2, Lake LA–4, Lake LA–4A, Lake LA–4P, | | LLC | Lake LA-4–200, Lake Model 250. | | (21) Grob-Werke | G115, G115A, G115B, G115C, G115C2, G115D, G115D2, G115EG, | | (22) 3230 11 41110 | G120A. | | (22) Lancair Company | LC40–550FG. | | (23) LanShe Aerospace, | MAC-125C, MAC-145, MAC-145A, MAC-145B. | | | 1011 to 1250, white 115, white 1151. | | (24) Learjet Inc | 23. | |---------------------------|--| | (25) Lockheed Aircraft | 18. | | Corporation | 10. | | (26) Luscombe Aircraft | 11A, 11E. | | Corporation | 1111, 11L. | | (27) Maule Aerospace | Bee Dee M-4, M-4, M-4C, M-4S, M-4T, M-4180C, M-4-180S, M-4- | | Technology, Inc | 180T, M-4-210, M-4-210C, M-4-210S, M-4-210T, M-4-220, M-4- | | reciniology, me | 220S, M-4-220T, M-5-180C, M-5-200, M-5-210C, M-5-210TC, M- | | | 5–220C, M–5–235C, M–6–180, M–6–235, M–7–235, MX–7–235, MX– | | | 7–180, MX–7–420, MXT–7–180, MT–7–235, M–8–235, MX–7–160, | | | MXT-7-160, MX-7-180A, MXT-7-180A, MXT-7-180B, M-7-235B, | | | M-7-235A, M-7-235C, M-7-180C, M-7-260, MT-7-260, M-7- | | | 260C, M-7-420AC, MX-7-160C, MX-7-180AC, M-7-420A, MT-7- | | | 420. | | (28) Mitsubishi Heavy | MU-2B-25, MU-2B-35, MU-2B-26, MU-2B-36, MU-2B-26A, MU- | | Industries, Ltd | 2B–36A, MU–2B–40, MU–2B–60, MU–2B, MU–2B–20, MU–2B–20, | | madstres, Eta | MU–2B–15. | | (29) Mooney Airplane | M20, M20A, M20B, M20C, M20D, M20E, M20F, M20G, M20J, | | Company, Inc | M20K, M20L, M20M, M20R, M20S, M22. | | (30) Moravan a.s | Z-242L, Z-143L. | | (31) Navion Aircraft | NAVION, Navion (L–17A), Navion (L–17B), Navion (L–17C), Navion | | Company, Ltd | B, Navion D, Navion E, Navion F, Navion G, Navion H. | | (32) New Piper Aircraft, | PA-12, PA-12S, PA-18, PA-18S, PA-18 "105" (Special), PA-18S | | Inc | "105" (Special), PA–18A, PA–18 "125" (Army L–21A), PA–18S | | inc | "125," PA–18AS "125," PA–18 "135" (Army L–21B), PA–18A | | | "135," PA-18S "135," PA-18 "150," PA-18A "150," PA-18S | | | "150," PA-18AS "150," PA-19 (Army L-18B), PA-19S, PA-20, | | | PA-20S, PA-20 "115," PA-20S "115," PA-20 "135," PA-20S | | | "135," PA-22, PA-22-108, PA-22-135, PA-22S-135, PA-22-150, | | | PA-22S-150, PA-22-160, PA-22S-160, PA-23, PA-23-160, PA-23- | | | 235, PA-23-250, PA-E23-250, PA-24, PA-24-250, PA-24-260, PA- | | | 24–400, PA–28–140, PA–28–150, PA–28–151, PA–28–160, PA–28– | | | 161, PA-28-180, PA-28-235, PA-28S-160, PA-28R-180, PA-28S- | | | 180, PA-28-181, PA-28R-200, PA-28R-201, PA-28R-201T, PA- | | | 28RT-201, PA-28RT-201T, PA-28-201T, PA-28-236, PA-30, PA- | | | 39, PA–40, PA–31P, PA–31T, PA–31T1, PA–31T2, PA–31T3, PA– | | | 31P-350, PA-32-260, PA-32-300, PA-32S-300, PA-32R-300, PA- | | | 32RT-300, PA-32RT-300T, PA-32R-301 (SP), PA-32R-301 (HP), | | | PA-32R-301T, PA-32-301, PA-32-301T, PA-34-200, PA-34-200T, | | | PA-34-220T, PA-42, PA-42-720, PA-42-1000, PA-42-720R, PA- | | | 44–180, PA–44–180T, PA–46–310P, PA–46–350P, PA–46–500TP. | | (33) Ostmecklenburgische | OMF-100-160. | | Flugzeugbau GmgH | OM 100 100. | | (34) Piaggio Aero | P-180. | | Industries S.p.A | 1 100. | | (35) Pilatus Aircraft Ltd | PILATUS PC-12, PILATUS PC-12/45, PC-6, PC-6-H1, PC-6-H2, | | (20) 2 11101011 1210 | PC-6/350, PC-6/350-H1, PC-6/350-H2, PC-6/A, PC-6/A-H1, PA- | | | 6/A-H2, PC-6/B-H2, PC-6/B1-H2, PC-6/B2-H2, PC-6/B2-H4, PC- | | | 6/C-H2, PC-6/C1-H2, PC-7. | | | ···, - · · · · · · · ·
· · · · · · | | Continued PZL-104 WIL GA 80, PZL-104M WIL GA 2000, PZL-WARSZAWA, PZL-KOLIBER 150A, PZL-WCLIBER 150A, PZL-WCLIBER 160A. | (36) Prop-Jets, Inc | 200, 200A, 200B, 200C, 200D, 400. | |--|-------------------------|--| | Detailed Peth PZL - KOLIBER 150A, PZL - KOLIBER 160A. | | , , , , , | | Obrsk (39) Raytheon 35–33, 35–33, 35–33, 35–33, 35–233, 45–233, 55–233, E33A, E33A, E33C, F33, F33A, F33C, G33, H35, J35, K35, M35, N35, P35, S35, V35, V35A, V35B, 36, A36, A36TC, B36TC, 35, A35, B35, C35, D35, E35, F35, G35, 35R, F90, 76, 200, 200C, 200CT, 200T, A200, E000, B200C, B200CT, E200T, B200T, 300, 3001LW, B300, B300C, 1900, 1900C, 1900D, A100–1 (U–21J), A200 (C–12A), A200 (C–12C), A200CT (RC–12D), A200CD, A200CD, A200C, A200C, A200C, A200C, A200C, A200C, A200C, | | | | (39) Raytheon 35–33, 35–A33, 35–B33, 35–C33, 35–C33A, E33, E33A, E33C, F33, F33A, F33C, G33, H35, J35, K35, M35, M35, P35, S35, V35, V35A, S36, A36, A36TC, B36TC, B36TC, S46TC, B36TC, B36TC, S40TC, A200 (C-12A), E36, A26, C36TC, B36TC, B36TC, A200 (C-12A), A200 (C-12C), A200 (C-12B), A200CT (C-12B), A200CT (C-12B), A200CT (RC-12D), (RC-12B), (RC- | (38) PZL WSK/Mielec | PZL M20 03, PZL M26 01. | | F33A, F33C, G33, H35, J35, K35, M35, P35, S35, V35, V35A, V35B, 36, A36F, A36TC, B36TC, 35, A35, B35, C35, D35, E35, F35, G35, S38, F90, 76, 200, 200C, 200CT, 200CT, 200C, A200, B200C, B200CT, B200T, 300, 300LW, B300, B300C, 1900, 1900C, 1900D, A100-1 (U-21J), A200 (C-12A), A200 (C-12C), A200C (UC-12B), A200CT (C-12D), A200CT (RC-12D), A200CT (RC-12D), A200CT (RC-12B), A200CT (RC-12B), A200CT (RC-12B), A200CT (RC-12B), A200CT (RC-12B), A200CT (RC-12P), B200C (UC-12F), B200C (UC-12F), B200C (UC-12F), B200C (UC-12P), | Obrsk | | | (L-23B), C50, D50 (L-23E), D50A, D50B, D50C, D50E-5990, E50 (L-23D, RL-23D), F50, G50, H50, J50, 45 (YT-34), A45 (T-34A or B-45), D45 (T-34B). (40) Rockwell (40) Rockwell (41) Short Brothers & Harland Ltd (42) Slingsby Aviation Ltd (42) Slingsby Aviation Ltd (43) SOCATA—Group Aerospatiale (43) SOCATA—Group Aerospatiale (44) Tiger Aircraft LLC (44) Tiger Aircraft LLC (45) Twin Commander Aircraft Corporation (46) Univair Aircraft Corporation (47) Vulcanair S.p.A (48) P68R, P68B, P68C, P68C—TC, P68 "Observer," P68 "Observer 2," P68TC "Observer," AP68TP 300 "Spartacus," AP68TP 600 "Viator". | | F33A, F33C, G33, H35, J35, K35, M35, N35, P35, S35, V35, V35A, V35B, 36, A36, A36TC, B36TC, 35, A35, B35, C35, D35, E35, F35, G35, 35R, F90, 76, 200, 200C, 200CT, 200T, A200, B200, B200C, B200CT, B200T, 300, 300LW, B300, B300C, 1900, 1900C, 1900D, A100–1 (U–21J), A200 (C–12A), A200 (C–12C), A200C (UC–12B), A200CT (C–12D), A200CT (FWC–12D), A200CT (RC–12D), A200CT (C–12F), A200CT (RC–12G), A200CT (RC–12H), A200CT (RC–12K), A200CT (RC–12P), A200CT (RC–12Q), B200C (C–12F), B200C (UC–12F), (C–12F), B200C (UC–12F), B20C B2 | | (40) Rockwell BC-1A, AT-6 (SNJ-2), AT-6A (SNJ-3), AT-6B, AT-6C (SNJ-4), AT-6D (SNJ-5), AT-6F (SNF-6), SNJ-7, T-6G, NOMAD NA-260. (41) Short Brothers & Harland Ltd SC-7 Series 2, SC-7 Series 3. Harland Ltd T67M260, T67M260-T3A. (43) SOCATA—Group Aerospatiale TB9, TB10, TB20, TB21, TB200, TBM 700, M.S. 760, M.S. 760 A, M.S. 760 B, Rallye 100S, Rallye 150ST, Rallye 150T, Rallye 235E, Rallye 235C, MS 880B, MS 885, MS 894A, MS 893A, MS 892A-150, MS 892E-150, MS 893E, MS 894E, GA-7. (44) Tiger Aircraft LLC AA-1, AA-1A, AA-1B, AA-1C, AA-5, AA-5A, AA-5B, AG-5B. (45) Twin Commander Aircraft Corporation 500, 500-A, 500-B, 500-U, 500-S, 520, 560, 560-A, 560-E, 560F, 680, 680E, 680F, 680FL, 680FL(P), 680T, 680V, 680W, 681, 685, 690, 690A, 690B, 690C, 690D, 695, 695A, 695B, 720, 700. (46) Univair Aircraft Corporation 108, 108-1, 108-2, 108-3, 108-5. (47) Vulcanair S.p.A P68, P68B, P68C, P68C-TC, P68 "Observer," P68 "Observer 2," P68TC "Observer," AP68TP300 "Spartacus," AP68TP 600 "Viator". | | (L–23B), C50, D50 (L–23E), D50A, D50B, D50C, D50E–5990, E50 (L–23D, RL–23D), F50, G50, H50, J50, 45 (YT–34), A45 (T–34A or B– | | International Corporation AT-6D (SNJ-5), AT-6F (SNF-6), SNJ-7, T-6G, NOMAD NA-260. (41) Short Brothers & Bralland Ltd SC-7 Series 2, SC-7 Series 3. (42) Slingsby Aviation Ltd T67M260, T67M260-T3A. (43) SOCATA—Group Aerospatiale TB9, TB10, TB20, TB21, TB200, TBM 700, M.S. 760, M.S. 760 A, M.S. 760 B, Rallye 100S, Rallye 150ST, Rallye 150T, Rallye 235E, Rallye 235C, MS 880B, MS 885, MS 894A, MS 893A, MS 892A-150, MS 892E-150, MS 893E, MS 894E, GA-7. (44) Tiger Aircraft LLC AA-1, AA-1A, AA-1B, AA-1C, AA-5, AA-5A, AA-5B, AG-5B. (45) Twin Commander Aircraft Corporation 500, 500-A, 500-B, 500-U, 500-S, 520, 560, 560-A, 560-E, 560F, 680, 680E, 680F, 680FL, 680FL(P), 680T, 680V, 680W, 681, 685, 690, 690A, 690B, 690C, 690D, 695, 695A, 695B, 720, 700. (46) Univair Aircraft Corporation 108, 108-1, 108-2, 108-3, 108-5. (47) Vulcanair S.p.A P68, P68B, P68C, P68C-TC, P68 "Observer," P68 "Observer 2," P68TC "Observer," AP68TP300 "Spartacus," AP68TP 600 "Viator". | (40) Rockwell | /, / | | (41) Short Brothers & Harland Ltd SC-7 Series 2, SC-7 Series 3. (42) Slingsby Aviation Ltd T67M260, T67M260-T3A. (43) SOCATA—Group Aerospatiale TB9, TB10, TB20, TB21, TB200, TBM 700, M.S. 760, M.S. 760 A, M.S. 760 B, Rallye 100S, Rallye 150ST, Rallye 150T, Rallye 235E, Rallye 235C, MS 880B, MS 885, MS 894A, MS 893A, MS 892A-150, MS 892E-150, MS 893E, MS 894E, GA-7. (44) Tiger Aircraft LLC AA-1, AA-1A, AA-1B, AA-1C, AA-5, AA-5A, AA-5B, AG-5B. (45) Twin Commander Aircraft Corporation 500, 500-A, 500-B, 500-U, 500-S, 520, 560, 560-A, 560-E, 560F, 680, 680E, 680F, 680FL, 680FL(P), 680T, 680V, 680W, 681, 685, 690, 690A, 690B, 690C, 690D, 695, 695A, 695B, 720, 700. (46) Univair Aircraft Corporation 108, 108-1, 108-2, 108-3, 108-5. Corporation P68, P68B, P68C, P68C-TC, P68 "Observer," P68 "Observer 2," P68TC "Observer," AP68TP300 "Spartacus," AP68TP 600 "Viator". | ` / | | | (42) Slingsby Aviation LtdT67M260, T67M260-T3A.(43)
SOCATA—Group
AerospatialeTB9, TB10, TB20, TB21, TB200, TBM 700, M.S. 760, M.S. 760 A,
M.S. 760 B, Rallye 100S, Rallye 150ST, Rallye 150T, Rallye 235E,
Rallye 235C, MS 880B, MS 885, MS 894A, MS 893A, MS 892A-150,
MS 892E-150, MS 893E, MS 894E, GA-7.(44) Tiger Aircraft LLCAA-1, AA-1A, AA-1B, AA-1C, AA-5, AA-5A, AA-5B, AG-5B.(45) Twin Commander
Aircraft Corporation500, 500-A, 500-B, 500-U, 500-S, 520, 560, 560-A, 560-E, 560F, 680,
680E, 680F, 680FL, 680FL(P), 680T, 680V, 680W, 681, 685, 690,
690A, 690B, 690C, 690D, 695, 695A, 695B, 720, 700.(46) Univair Aircraft
Corporation108, 108-1, 108-2, 108-3, 108-5.(47) Vulcanair S.p.AP68, P68B, P68C, P68C-TC, P68 "Observer," P68 "Observer 2,"
P68TC "Observer," AP68TP 300 "Spartacus," AP68TP 600 "Viator". | (41) Short Brothers & | | | (43) SOCATA—Group TB9, TB10, TB20, TB21, TB200, TBM 700, M.S. 760, M.S. 760 A, Aerospatiale M.S. 760 B, Rallye 100S, Rallye 150ST, Rallye 150T, Rallye 235E, Rallye 235C, MS 880B, MS 885, MS 894A, MS 893A, MS 892A–150, MS 892E–150, MS 893E, MS 894E, GA–7. (44) Tiger Aircraft LLC AA–1, AA–1A, AA–1B, AA–1C, AA–5, AA–5A, AA–5B, AG–5B. (45) Twin Commander 500, 500–A, 500–B, 500–U, 500–S, 520, 560, 560–A, 560–E, 560F, 680, Aircraft Corporation 680E, 680F, 680FL, 680FL(P), 680T, 680V, 680W, 681, 685, 690, (46) Univair Aircraft 108, 108–1, 108–2, 108–3, 108–5. Corporation P68, P68B, P68C, P68C–TC, P68 "Observer," P68 "Observer 2," P68TC "Observer," AP68TP300 "Spartacus," AP68TP 600 "Viator". | | T67M260, T67M260–T3A. | | (44) Tiger Aircraft LLC AA-1, AA-1A, AA-1B, AA-1C, AA-5, AA-5A, AA-5B, AG-5B. (45) Twin Commander Aircraft Corporation 500, 500-A, 500-B, 500-U, 500-S, 520, 560, 560-A, 560-E, 560F, 680, 680E, 680F, 680FL, 680FL(P), 680T, 680V, 680W, 681, 685, 690, 690A, 690B, 690C, 690D, 695, 695A, 695B, 720, 700. (46) Univair Aircraft Corporation 108, 108-1, 108-2, 108-3, 108-5. (47) Vulcanair S.p.A P68, P68B, P68C, P68C-TC, P68 "Observer," P68 "Observer," P68 "Observer 2," P68TC "Observer," AP68TP300 "Spartacus," AP68TP 600 "Viator". | ` ' | TB9, TB10, TB20, TB21, TB200, TBM 700, M.S. 760, M.S. 760 A, M.S. 760 B, Rallye 100S, Rallye 150ST, Rallye 150T, Rallye 235E, Rallye 235C, MS 880B, MS 885, MS 894A, MS 893A, MS 892A–150, | | (45) Twin Commander 500, 500-A, 500-B, 500-U, 500-S, 520, 560, 560-A, 560-E, 560F, 680, 680E, 680F, 680FL, 680FL(P), 680T, 680V, 680W, 681, 685, 690, 690A, 690B, 690C, 690D, 695, 695A, 695B, 720, 700. (46) Univair Aircraft Corporation 108, 108-1, 108-2, 108-3, 108-5. (47) Vulcanair S.p.A P68, P68B, P68C, P68C-TC, P68 "Observer," P68 "Observer 2," P68TC "Observer," AP68TP300 "Spartacus," AP68TP 600 "Viator". | (44) Tiger Aircraft LLC | | | 690A, 690B, 690C, 690D, 695, 695A, 695B, 720, 700. (46) Univair Aircraft Corporation (47) Vulcanair S.p.A P68, P68B, P68C, P68C–TC, P68 "Observer," P68 "Observer 2," P68TC "Observer," AP68TP300 "Spartacus," AP68TP 600 "Viator". | | | | Corporation (47) Vulcanair S.p.A P68, P68B, P68C, P68C–TC, P68 "Observer," P68 "Observer 2," P68TC "Observer," AP68TP300 "Spartacus," AP68TP 600 "Viator". | Aircraft Corporation | | | (47) Vulcanair S.p.A P68, P68B, P68C, P68C–TC, P68 "Observer," P68 "Observer 2," P68TC "Observer," AP68TP300 "Spartacus," AP68TP 600 "Viator". | . , | 108, 108–1, 108–2, 108–3, 108–5. | | (48) Zenair Ltd CH2000. | | P68, P68B, P68C, P68C–TC, P68 "Observer," P68 "Observer 2," P68TC "Observer," AP68TP300 "Spartacus," AP68TP 600 "Viator". | | | (48) Zenair Ltd | CH2000. | #### What Is the Unsafe Condition Presented in This AD? (d) The actions specified in this AD are intended to prevent interrogating aircraft from possibly receiving inaccurate replies, due to suppression, from aircraft equipped with the GTX 330/330D Mode S Transponders when the pulses are below the Minimum Trigger Level (MTL). The inaccurate replies could result in vertical separation or unsafe TCAS resolution advisories. # What Must I Do To Address This Problem? (e) To address this problem, you must do the following: | Actions | Compliance | Procedures | |---------------------|-------------------------|--| | Install GTX | Install the software | Follow GARMIN Mandatory Software Service | | 330/330D | upgrade within 30 days | Bulletin No.: 0304, Rev B, dated June 12, 2003 (SW | | Software Upgrade | after July 9, 2004 (the | Version 3.03); Garmin Software Service Bulletin No. | | to at least Version | effective date of this | 0310, Rev A, dated November 10, 2003 (SW Version | | 3.03, 3.04, or | AD), unless already | 3.04); or Garmin Software Service Bulletin No. 0401, | | 3.05. | done. | Rev A, dated February 18, 2004 (SW Version 3.05). | # May I Request an Alternative Method of Compliance? (f) You may request a different method of compliance or a different compliance time for this AD by following the procedures in 14 CFR 39.19. Unless FAA authorizes otherwise, send your request to your principal inspector. The principal inspector may add comments and will send your request to the Manager, Wichita Aircraft Certification Office (ACO), FAA. For information on an already approved alternative methods of compliance, contact Roger A. Souter, FAA, Witchita ACO, 1801 Airport Road, Room 100, Wichita, Kansas 67209; telephone: 316-946-4134; facsimile: 316-946-4107; e-mail address: roger.souter@faa.gov. # Does This AD Incorporate Any Material by Reference? (g) You must do the actions required by this AD following the instructions in GARMIN Mandatory Software Service Bulletin No.: 0304, Rev B, dated June 12, 2003 (SW Version 3.03); Garmin Software Service Bulletin No. 0310, Rev A, dated November 10, 2003 (SW Version 3.04); or Garmin Software Service Bulletin No. 0401, Rev A, dated February 18, 2004 (SW Version 3.05). The Director of the Federal Register approved the incorporation by reference of this service bulletin in accordance with 5 U.S.C. 552(a) and 1 CFR part 51. You may get a copy from GARMIN International Inc. 1200 East 151st Street, Olathe, KS 66062. You may review copies at FAA, Central Region, Office of the Regional Counsel, 901 Locust, Room 506, Kansas City, Missouri 64106; or at the Office of the Federal Register, 800 North Capitol Street, NW., suite 700, Washington, DC. Issued in Kansas City, Missouri, on May 13, 2004. David R. Showers, Acting Manager, Small Airplane Directorate, Aircraft Certification Service. [FR Doc. 04-11438 Filed 5-20-04; 8:45 am] BILLING CODE 4910-13-M # EAGLE AIRCRAFT (MALAYSIA) SDN. BHD AIRWORTHINESS DIRECTIVE SMALL AIRCRAFT, ROTORCRAFT, GLIDERS, BALLOONS, & AIRSHIPS **2004-11-04** Eagle Aircraft (Malaysia) SDN. BHD: Amendment 39-13649; Docket No. FAA-2004-17890; Directorate Identifier 2004-CE-14-AD. #### When Does This AD Become Effective? (a) This AD becomes effective on June 4, 2004. # Are Any Other ADs Affected by This Action? (b) None. # What Airplanes Are Affected by This AD? (c) This AD affects Model Eagle 150B airplanes, all serial numbers, that are certificated in any category. #### What Is the Unsafe Condition Presented in This AD? (d) This AD is the result of mandatory continuing airworthiness information (MCAI) issued by the airworthiness authority for Malaysia and Australia. We are issuing this AD to prevent failure of the canard inboard flap hinge support brackets caused by undetected cracks. This failure could result in asymmetric flap deployment and the inability to lower or raise the flaps with consequent loss of control of the airplane. # What Must I Do To Address This Problem? (e) To address this problem, you must do the following: **Note:** The Australian AD allows an appropriately trained pilot to perform the visual inspections of the canard inboard flap hinge support brackets. Although the Malaysian AD does not specifically state this, it does refer to the Australian AD. Regardless, the Federal Aviation Regulations (14 CFR 43.3) only allow the pilot to perform preventive maintenance as described in 14 CFR part 43, App. A, paragraph (c). These visual inspections are not considered preventive maintenance under 14 CFR part 43, App. A, paragraph (c). Therefore, an appropriately-rated mechanic must perform all actions of this AD. | Actions | Compliance | Procedures | |---|---|-----------------------| | (1) Inspect the gusset weld area of the | Initially inspect prior to the next | Follow Eagle Aircraft | | canard inboard flap hinge support | flight after June 4, 2004 (the | Mandatory Service | | brackets, part number (P/N) 5731D01- | effective date of this AD). | Bulletin SB 1109, | | 05 and P/N 5731D01-02, for cracks | Repetitively inspect thereafter | Revision Original, | | (cracked, lifted, or missing paint in the | before the first flight of each day. | Effective Date | | area of the weld or suspected cracks). | | August 29, 2003. | | (2) If cracked, lifted, or missing paint in | Prior to further flight after any | Follow Eagle Aircraft | | area of the weld or suspected cracks are | inspection required by paragraph | Mandatory Service | | found during any inspection required in | (e)(1) where cracked, lifted, or | Bulletin SB 1109, | | paragraph (e)(1) of this AD, inspect the | missing paint in the area of the weld | Revision Original, | | affected bracket more fully as specified | or suspected cracks are found. | Effective Date | | in the service bulletin. | | August 29, 2003. | | (3) If any crack(s) is/are found during | Replace prior to further flight after | Follow Eagle Aircraft | | any inspection required by this AD, | the inspection where cracks are | Mandatory Service | | replace the cracked bracket and continue | found. Inspect prior to the next flight | Bulletin SB 1109, | | to inspect per paragraphs (e)(1) and | after June 4, 2004 (the effective date | Revision Original, | | (e)(2) of this AD. | of this AD) and thereafter before the | Effective Date | | | first flight of each day. | August 29, 2003.
 # May I Request an Alternative Method of Compliance? (f) You may request a different method of compliance or a different compliance time for this AD by following the procedures in 14 CFR 39.19. Unless FAA authorizes otherwise, send your request to your principal inspector. The principal inspector may add comments and will send your request to the Manager, Standards Office, Small Airplane Directorate, FAA. For information on any already approved alternative methods of compliance, contact Doug Rudolph, Aerospace Engineer, FAA, Small Airplane Directorate, 901 Locust, Room 301, Kansas City, Missouri 64106; telephone: (816) 329-4059; facsimile: (816) 329-4090. #### May I Obtain a Special Flight Permit for This AD? (g) No. Special flight permits are not allowed for this AD. Part 39 of the Federal Aviation Regulations (14 CFR part 39) provides blanket approval of special flight permits for ADs, unless otherwise specified in the individual AD. The FAA has determined that the safety issue is severe enough that failure of the canard inboard flap hinge support brackets must be prevented and cracks in this area must be detected before further operation. # **Does This AD Incorporate Any Material by Reference?** (h) You must do the actions required by this AD following the instructions in Eagle Aircraft Mandatory Service Bulletin SB 1109, Revision Original, Effective Date August 29, 2003. The Director of the Federal Register approved the incorporation by reference of this service bulletin in accordance with 5 U.S.C. 552(a) and 1 CFR part 51. You may get a copy from Eagle Aircraft, P.O. Box 1028, Pejabat Pos Besar Melaka, 75150 Melaka, Malaysia; telephone: (606) 317-4105; facsimile: (606) 317-7213. You may review copies at FAA, Central Region, Office of the Regional Counsel, 901 Locust, Room 506, Kansas City, Missouri 64106; or at the National Archives and Records Administration (NARA). For information on the availability of this material at NARA, go to: http://www.archives.gov/federal_register/code_of_federal_regulations/ibr_locations.html or call (202) 741-6030. You may view the AD docket at the Docket Management Facility; U.S. Department of Transportation, 400 Seventh Street, SW., Nassif Building, Room PL-401, Washington, DC, or on the Internet at http://dms.dot.gov. # Is There Other Information That Relates to This Subject? (i) Malaysian AD No.: CAM AD 001-2004, dated January 19, 2004, and Australian AD No.: CASA AD/X-TS/5, dated October 2003, also address the subject of this AD. Issued in Kansas City, Missouri, on May 20, 2004. Dorenda D. Baker, Manager, Small Airplane Directorate, Aircraft Certification Service. [FR Doc. 04-11876 Filed 5-26-04; 8:45 am] BILLING CODE 4910-13-P